Heavy-flavor measurements with the PHENIX experiment at RHIC

Ralf Averbeck
State University of New York at Stony Brook

for the PH%ENIX Collaboration

DPG Spring Meeting Cologne, Germany, March 8-12, 2004

Outline

- Motivation
- PHENIX @ RHIC
- Open heavy-flavor (charm) measurements
 - method
 - selected results
- Heavy quarkonia (J/ψ) measurements
 - method
 - selected results
- Summary
- Outlook

Motivation I: open charm production

- charm yield in heavy-ion collisions
 - production mainly via gluon-gluon fusion in the earliest stage of the collision

sensitive to initial gluon density

- additional thermal production at very high temperature
 - → enhancement?

sensitive to initial temperature

- propagation through dense medium
 - energy loss by gluon radiation?
 - → softening of "charmed hadron" spectra?

sensitive to state of nuclear medium

does charm flow?

sensitive to collectivity on partonic level

Motivation II: charmonia (J/ψ)

- cc: produced early / embedded in medium
- can form bound state: J/ψ
- deconfinement & color screening
 - \Rightarrow J/ ψ suppression (Matsui and Satz, PLB176(1986)416)
- central Pb+Pb collisions at SPS
 - J/ψ suppression in excess of "normal" nuclear suppression (NA50: PLB477(2000)28) ⁴⁰
- prospects at RHIC
 - higher cc yield than at SPS
 - possible J/ψ enhancement due to cc̄ coalescence as the medium cools
 - important to measure J/ψ in p+p and d+A to separate "normal" nuclear effects
 - (anti) shadowing
 - nuclear absorption in cold matter
 - open charm needed as baseline

PHENIX @ RHIC

- only RHIC experiment optimized for lepton measurements
- electrons: central arms
 - electron measurement in range:

$$|\eta| \le 0.35$$

p \ge 0.2 GeV/c

- muons: forward arms
 - muon measurement in range:

$$1.2 < |\eta| < 2.4$$

p $\ge 2 \text{ GeV/c}$

two central electron/photon/hadron spectrometers

two forward muon spectrometers

How to measure open charm

- ideal but very challenging
 - direct reconstruction of charm decays (e.g. $D^0 o K^-\pi^+$)

$$\frac{\mathbf{D}^0 \to \mathbf{K}^- \ell^+ \mathbf{v}_{\epsilon}}{\overline{\mathbf{D}^0} \to \mathbf{K}^+ \ell^- \overline{\mathbf{v}}}$$

$$\frac{\mathbf{D}^{0} \to \mathbf{K}^{-}\ell^{+}\nu_{e}}{\mathbf{\overline{D}^{0}} \to \mathbf{K}^{+}\ell^{-}\overline{\nu_{\ell}}} \quad \begin{cases} \mathbf{D}^{0} \overline{\mathbf{\overline{D}^{0}}} \to e^{+}e^{-}\mathbf{K}^{+}\mathbf{K}^{-}\nu_{e}\overline{\nu_{e}} \\ \mathbf{D}^{0} \overline{\mathbf{\overline{D}^{0}}} \to e^{-}\mu^{+}\mathbf{K}^{+}\mathbf{K}^{-}\overline{\nu_{e}}\nu_{\mu} \\ \mathbf{D}^{0} \overline{\mathbf{\overline{D}^{0}}} \to \mu^{+}\mu^{-}\mathbf{K}^{+}\mathbf{K}^{-}\nu_{\mu}\overline{\nu_{\mu}} \end{cases}$$

Open charm via single electrons (I)

- cocktail method (example)
 - inclusive e[±] spectra from Au+Au at 130 GeV
 - use available data to establish "cocktail" of e[±] sources
 - -dominated by measured π^0 decays and photon conversions
 - "photonic sources" are photon conversions and Dalitz decays
- excess above cocktail
 - increasing with p_T
 - expected from charm decays
- subtract cocktail from data
- attribute excess to semileptonic decays of open charm
- first "measurement" of open charm in HI collisions

PHENIX: PRL 88(2002)192303

Open charm via single electrons (II)

- converter method
 - add converter of known thickness to experiment
 - compare e[±] spectra with and without converter
 - separation of e[±] from photonic and nonphotonic sources
- eγ coincidence method
 - e[±] from photonic sources are correlated with a γ
 - separation of e[±] from different sources

 three independent methods to measure electrons from nonphotonic sources!

Open charm in p+p collisions at \sqrt{s} = 200 GeV

- non-photonic e[±] from p+p collisions at 200 GeV
- PYTHIA tuned to lower energy data (√s < 63 GeV)
- for p_T > 1.5 GeV/c spectra are "harder" than PYTHIA prediction

reference for nuclear collisions

- spectral shape
 - PYTHIA charm & bottom line shapes with normalizations as independent free parameters
- total cross section
 - PYTHIA describes data at low p_T
 - use PYTHIA to extrapolate to full phase space

Open charm from d+Au collisions at $\sqrt{s_{NN}}$ = 200 GeV

- non-photonic e[±] from d+Au collisions at 200 GeV
 - cross section divided by the nuclear overlap integral T_{AB} to account for the difference in system size between p+p and d+Au
 - very good agreement of d+Au data with the scaled p+p reference within uncertainties
 - no indication for strong cold-nuclear matter modifications
 - how about centrality dependence?

Centrality (in)dependence in d+Au collisions

Open charm from Au+Au collisions at $\sqrt{s_{NN}}$ = 200 GeV

- non-photonic e[±] from Au+Au collisions at 200 GeV
 - cross section divided by the nuclear overlap integral TAB to account for the difference in system size between p+p and Au+Au
 - very good agreement of Au+Au data with the scaled p+p reference within uncertainties up to p_T = 1.5 GeV/c
 - at higher p_T more statistics is needed
 - no indication for strong medium modifications
 - how about centrality dependence?

Centrality (in)dependence in Au+Au collisions

more statistics is highly desirable!

Binary collision scaling in Au+Au

binary scaling seems to work!

charm production seems to scale with T_{AB} , i.e. with the number of binary collisions N_{Coll}

determine dN/dy of electrons in the measured range of p_T and test its consistency with dN/dy = A $(N_{coll})^{\alpha}$ the 90 % Confidence Level on α is shown as yellow band

Does charm flow in Au+Au?

uncertainties are too large to make a definite statement!

- charm flow could indicate partonic flow, i.e. collectivity on the parton level
- harmonic of the Fourier expansion of the azimuthal distribution of particle emission with respect to the reaction plane
- v₂ of e[±] from nonphotonic sources is related to charm v₂!

Summary (I): open charm at RHIC

- PHENIX: inclusive electrons in p+p, d+Au, and Au+Au at $\sqrt{s_{NN}}$ = 200 GeV
- yield of electrons from non-photonic sources
 - consistent with binary scaling
 - no indication for strong enhancement / suppression of charm cross section in nuclear collisions
- statistics limited regarding
 - presence of spectral modifications in Au+Au (energy loss)?
 - charm flow in Au+Au?
 - to be answered by Run-4 data (currently ongoing)
- charm data as baseline for J/ψ measurements!

How to identify J/ψ (example: d+Au @ 200 GeV)

J/ψ→e⁺e⁻

J/y→μ⁺μ⁻ (north μ-arm)

- subtraction of combinatorial background by subtraction of like-sign dilepton mass spectra from unlike-sign spectra
- (small) physical background remains

J/ψ suppression/enhancement in Au+Au at RHIC?

preparing the case (need integrated luminosity!)

Year	lons	√s _{NN}	Detectors	J/Ψ	
2000	Au-Au	130 GeV	Central (electrons)	0	
2001 2002	Au-Au	200 GeV	Central	13 + 0 [1]	observation at RHIC first sizeable samples in
	р-р	200 GeV	+ 1 muon arm	46 + 66 [2]	
2002 2003	d-Au	200 GeV	Central	300+800+600	
	р-р	200 GeV	+ 2 muon arms	100+300+120	
2004	Au-Au	200 GeV	! taking data !	~400+2x1600 ?	

 study modification of J/ψ production in cold nuclear matter: p+p versus d+Au!

$J/\psi \rightarrow \mu^{+}\mu^{-}$ Analysis for d+Au & p+p

South Muon Arm

●J/ψ mostly produced by gluon fusion

→ sensitive to gluon pdf

 three rapidity ranges probe different momentum fractions x₂ of Au partons

• South (y < -1.2) : large X_2 (in gold) ~ 0.090

• Central (y ~ 0) : intermediate X_2 ~ 0.020

• North (y > 1.2) : small X₂ (in gold) ~ 0.003

 (anti)shadowing ↔ (enhancement) depletion of (high) low momentum partons

Example of predicted "gluon shadowing" in d+Au

From Eskola, Kolhinen, Vogt: Nucl. Phys. A696 (2001) 729-746.

Central Arm

North Muon Arm

J/ψ ratio (d+Au / p+p) versus p_T

$$\sigma_{dA} = \sigma_{pp} (2 \times 197)^{\alpha}$$

- •increase of α with increasing p_T
 - \rightarrow p_T broadening of J/ ψ (initial state multiple scattering, Cronin effect)
- •similar to measurements at lower energy

(E866: $\sqrt{s} = 39 \text{ GeV}$)

J/ψ cross section versus rapidity

BR $\sigma_{pp}^{J/\psi}$ = 160 nb ± 8.5 % (fit) ± 12.3% (abs) - preliminary

J/ψ ratio (d+Au / p+p) versus rapidity

•data indicate nuclear effects (difficult to disentangle)!

weak shadowing

weak absorption

(central / peripheral) versus N_{coll}

- define four centrality classes for d+Au collisions
- determine N_{coll} for each class in a Glauber model
- calculate R_{cp}

$$R_{cp}(N_{coll}) = \frac{N_{J\psi}^{cent} \times \langle N_{coll}^{periph} \rangle}{N_{J\psi}^{periph} \times \langle N_{coll}^{cent} \rangle}$$

- low and medium x₂
 - weak nuclear effects
 - small (shadowing) centrality dep.
- •high x₂
 - steep rise with centrality
 - how can antishadowing rise so steeply while shadowing does not?
 - final state effect in Au remnants (close to Au frame)?

Summary (II): J/y at RHIC

- cold nuclear matter effects have been observed in d+Au collisions

 - weak gluon shadowing
 weak absorption
 smaller than expected from lower energy data
 - p_⊤ broadening: similar to lower energy data
- disentangling these effects requires more data
- modest baseline for J/ψ measurements in Au+Au collisions is available: the stage is set!
- Run-4 (Au+Au at 200 GeV) is currently ongoing!

Outlook

- J/ψ production in Au+Au at 200 GeV (Run-4)
- a first J/ψ signal in the dielectron channel
- stay tuned!

The PHENIX Collaboration

Brazil University of São Paulo, São Paulo
China Academia Sinica, Taipei, Taiwan

China Institute of Atomic Energy, Beijing

Peking University, Beijing

France LPC, University de Clermont-Ferrand, Clermont-Ferrand

Dapnia, CEA Saclay, Gif-sur-Yvette

IPN-Orsay, Universite Paris Sud, CNRS-IN2P3, Orsay LLR, Ecòle Polytechnique, CNRS-IN2P3, Palaiseau SUBATECH, Ecòle des Mines at Nantes, Nantes

Germany University of Münster, Münster

Hungary Central Research Institute for Physics (KFKI), Budapest

Debrecen University, Debrecen

Eötvös Loránd University (ELTE), Budapest

India Banaras Hindu University, Banaras

Bhabha Atomic Research Centre, Bombay

Israel Weizmann Institute, Rehovot

Japan Center for Nuclear Study, University of Tokyo, Tokyo

Hiroshima University, Higashi-Hiroshima

KEK, Institute for High Energy Physics, Tsukuba

Kyoto University, Kyoto

Nagasaki Institute of Applied Science, Nagasaki

RIKEN, Institute for Physical and Chemical Research, Wako

RIKEN-BNL Research Center, Upton, NY

Rikkyo University, Tokyo, Japan Tokyo Institute of Technology, Tokyo University of Tsukuba, Tsukuba

Waseda University, Tokyo

S. Korea Cyclotron Application Laboratory, KAERI, Seoul

Kangnung National University, Kangnung

Korea University, Seoul

Myong Ji University, Yongin City

System Electronics Laboratory, Seoul Nat. University, Seoul

Yonsei University, Seoul

Russia Institute of High Energy Physics, Protovino

Joint Institute for Nuclear Research, Dubna

Kurchatov Institute, Moscow

PNPI, St. Petersburg Nuclear Physics Institute, St. Petersburg

St. Petersburg State Technical University, St. Petersburg

Sweden Lund University, Lund

*as of January 2004

12 Countries; 58 Institutions; 480 Participants*

USA Abilene Christian University, Abilene, TX

Brookhaven National Laboratory, Upton, NY University of California - Riverside, Riverside, CA

University of Colorado, Boulder, CO

Columbia University, Nevis Laboratories, Irvington, NY

Florida State University, Tallahassee, FL Florida Technical University, Melbourne, FL

Georgia State University, Atlanta, GA

University of Illinois Urbana Champaign, Urbana-Champaign, IL

Iowa State University and Ames Laboratory, Ames, IA Los Alamos National Laboratory, Los Alamos, NM

Lawrence Livermore National Laboratory, Livermore, CA

University of New Mexico, Albuquerque, NM New Mexico State University, Las Cruces, NM

Dept. of Chemistry, Stony Brook Univ., Stony Brook, NY

Dept. Phys. and Astronomy, Stony Brook Univ., Stony Brook, NY

Oak Ridge National Laboratory, Oak Ridge, TN

University of Tennessee, Knoxville, TN Vanderbilt University, Nashville, TN

